Annexure - A

Tier	Indicative Posts	Exam. Code	Time	Total Ques. (MCQ)	Total Marks (MCQ)	Total Marks (Descript.)	Total Marks (Interview)	Grand Total	Syllabus
One Tier (General Posts)	Pay Band – 1 Posts LDC, Steno, Steno-typist, Warder, Patwari, C.W., Driver and equivalent posts.	I T-G	2 Hrs.	200	200	N.A.	N.A.	200	1.General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (40 Marks each)
One Tier (Tech. / Teaching Posts)	Pay Band – 1 Posts Security Supervisor, DEO, Librarian, Asstt. Sanitary Inspector, ANM, Veterinary and Livestock Inspector, etc. Pay Band – 2 Posts Trained Graduate Teacher, Nurse, Sound Technician, Primary Teacher, Nursery Teacher, Lab. Technician, Technical Asstt. and equivalent posts.	I T-T	2 Hrs.	200	200	N.A.	N.A.	200	A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) B). Objective type multiple choice questions on the subject concerned as per the qualification prescribed for the post. (100 Marks)
			Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (40 Marks each)
Two Tier (General Posts)	Pay Band – 2 Posts Gr. II-DASS / Head Clerk, Assistants and equivalent posts.	II T-G	Tier - II 3 Hrs. (One Session)	200	200	75	N.A.	275	Part – I (MCQ): 1. General Intelligence & Reasoning. 2. Quantitative Abilities. 3. General awareness with special emphasis on the History, Culture, Demography, Geography & Economy of Delhi, Administrative set up and Governance in NCT of Delhi. 4. English Language and comprehension. (50 Marks each) Part – II: (Descriptive) (75 Marks) Essay (In English) :50 Marks Letter writing/ Expansion of ideas (In English) :25 Marks
Two Tier (Tech. Posts - 1)	Pay Band – 2 Posts Junior Engineer, Sub Officer, Motor Vehicle Inspector, Food Inspector, Wild Life Inspector, Section Officer (Horticulture),, Junior Manager (DFC) and equivalent posts	II T-T1	Tier - I 2 Hrs.	200	200	N.A.	N.A.	200	A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) :100 Marks B). Subject / Qualification Related Paper :100 Marks
			Tier - II 2 Hrs.	200	200	N.A.	N.A.	200	A). Subject / Qualification 150 Marks (150 Question) Related Paper (75% weightage) B). English Language & 50 Marks (50 Question) Comprehension (25%weightage)

Tier	Indicative Posts	Exam. Code	Time	Total Ques. (MCQ)	Total Marks (MCQ)	Total Marks	Total Marks (Interview)	Grand Total	Syllabus
				, ,		(Descript.)	,		
Two Tier	Pay Band – 2 Posts Post Graduate Teacher, Junior		Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) :100 Marks B). Subject / Qualification Related Paper :100 Marks
(Tech. Posts - 2)	(Tech. Law Officer, Welfare Officer Gr. II,	II T-T2	Tier - II 3 Hrs. (One Session)	200	200	50	N.A.	250	Part – I (MCQ): Subject / Qualification : 200 Marks Related Paper (80% weightage) Part – II: (Descriptive) (50 Marks) Essay (In English) : 30 Marks Letter writing/ : 20 Marks Expansion of idea (In English) (20% weightage)
			Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	1.General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (40 Marks each)
Three Tier (General Posts)	Pay Band – 2 Posts Asstt. Assessor & Collector / Admn. Officer, Zonal Revenue Officer and equivalent posts.	III T-G	Tier - II 3 Hrs. (One Session)	200	200	75	25	300	Part – I (MCQ): 1. General Intelligence & Reasoning. 2. Quantitative Abilities. 3. General awareness with special emphasis on the History, Culture, Demography, Geography & Economy of Delhi, Administrative set up and Governance in NCT of Delhi. 4. English Language and comprehension. (50 Marks each) Part – II: (Descriptive) (75 Marks)
									Essay (In English) : 50 Marks Letter writing/ Expansion of ideas (In English) : 25 Marks
Three Tier (Tech. Posts)	Pay Band – 2 Posts Asstt. Director, Asstt. Engineer, Asstt. Law Officer, Manager (DSIIDC), Deputy Manager (DFC), Manager Mech. (DTC), Asstt. Architect and equivalent posts.	III T-T	Tier – I 2 Hrs.	200	200	N.A.	N.A.	200	A). 1. General Awareness. 2. General Intelligence & Reasoning ability. 3. Arithmetical & Numerical Ability. 4. Test of Hindi Language & Comprehension. 5. Test of English Language & Comprehension. (20 Marks each) :100 Marks B). Subject / Qualification Related Paper :100 Marks
			Tier - II 3 Hrs. (One Session)	200	200	50	25	275	Part – I (MCQ): Subject / Qualification Related Paper (80% weightage) Part – II: (Descriptive) (50 Marks) Essay (In English) Letter writing/ Expansion of idea (In English) (20% weightage)

NOTE:

- Negative Marking will be applicable and deduction of 0.25 marks will be made for each wrong MCQ answer.
- The Board reserves its right to prescribe a minimum cut off mark for any post as per availability of candidates.
- Candidates numbering 6 to 10times of vacancies will be called for Tier II examination subject to number of vacancies / applicants.
- Skill test / Endurance test will be taken as per requirement of job.
- In Two Tier examinations, Tier I exam to be used for short listing only. Selection will be made on the basis of marks obtained in Tier II Examination.
- In Three Tier examinations, Tier I exam to be used for short listing only. Selection will be made on the basis of marks obtained in Tier II examination and interview.
- In Three Tier examination scheme, if vacancies are 4 and above, candidates numbering three times of vacancies shall be called for interview. If vacancies are 1, 2 and 3 only, candidates numbering 5, 8 and 10 respectively will be called for interview for those vacancies.